Importance of Lightning NO for Regional Air Quality Modeling Thomas E. Pierce Atmospheric Modeling Division National Exposure Research Laboratory U.S. Environmental Protection Agency Research Triangle Park, North Carolina (pierce.tom@epa.gov) **Presentation at: Global Hydrology and Climate Center** Huntsville, Alabama October 20, 1999 Sponsor: Dr. Noor Gillani # Introduction #### WHAT # Impact of lightning nitric oxide (NO) emissions on regional photochemistry Lightning NO emissions are included in the Regional Acid Deposition Model (RADM). The influence of this NO source on regional photochemistry is investigated, and differences in resultant O₃ concentrations are calculated. #### WHERE Eastern USA Lightning NO emissions vary temporally & spatially (horizontal & vertical), as well as in source strength (emission intensity). U.S. National Lightning Detection Network (NLDN) data and literature values are used to estimate these emissions for the eastern USA. #### WHEN July 19 - August 23, 1998 RADM simulations for 25 continuous days have been performed. ## Model Formulation - The Regional Acid Deposition Model (RADM) is a three-dimensional Eulerian grid model developed to simulate the formation and deposition regional photochemical pollutants. - Model domain consisted of 35 x 38 horizontal grid cells (80 km resolution) and 21 layers. - Anthropogenic and biogenic VOC and NO_x emissions from 1988 constituted the base case. Lightning NO emission derived from the National Lightning Detection Network (NLDN) were added to the base case for sensitivity testing. - Meteorological data came from the Mesoscale Meteorological Model Version 5 (MM5). # Lightning NO Emissions Source: National Lightning Detection Network (NLDN) July 19-August 13, 1988. Only cloud-to-ground (CG) flashes. Detection efficiency assumed to be 70%. #### GC flashes: - Flash assigned to corresponding grid cell. - Each CG flash produces 33 kg NO (Price et al., 1996). - NO distributed from ~5000 m (layer 17) to the surface. #### IC Flashes: - Assumed 2.7 IC flashes per CG flash (Price and Rind, 1993). - Each IC flash assumed to produce 1/10 as much NO as a CG flash. - NO distributed in likely cloud depth (model layers 17-19). TABLE 1: MODEL LAYERS and STRIKE LOCATIONS | Strike location | layer | sigma
***** | ~P (mb) | ~H (m) | CG MF | IC MF | |---|---------|----------------|---------|--------|--------|-------| | | top | 0.0000 | 100 | 16700 | | | | | 21 | 0.0500 | 150 | 14400 | 0.0000 | 0.000 | | · | 20 | 0.1500 | 240 | 11300 | 0.0000 | 0.000 | | \ <mark>zc(</mark> | 19 | 0.2500 | 330 | 9000 | 0.0000 | 0.333 | | /)ic) | 18 | 0.3500 | 420 | 7200 | 0.0000 | 0.333 | | \r_(\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\ | 17 | 0.4500 | 510 | 5700 | 0.1667 | 0.333 | | \\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\ | 16 | 0.5500 | 600 | 4400 | 0.1667 | 0.000 | | / <mark>cc</mark> /\ | 15 | 0.6500 | 690 | 3250 | 0.1667 | 0.000 | | ⟩ <mark>cc</mark> ⟩ ' | 14 | 0.7400 | 760 | 2300 | 0.1333 | 0.000 | | /og/ | 13 | 0.8100 | 840 | 1650 | 0.1000 | 0.000 | | / <mark>cc/</mark> < | 12 | 0.8525 | 880 | 1250 | 0.0417 | 0.000 | | } <mark>cg</mark> } | 11 | 0.8775 | 905 | 1040 | 0.0417 | 0.000 | | // <mark>cg/</mark> | 10 | 0.9000 | 925 | 830 | 0.0333 | 0.000 | |) og/ | 9 | 0.9200 | 940 | 660 | 0.0333 | 0.000 | | / <mark>og/</mark> (| 8 | 0.9375 | 960 | 515 | 0.0250 | 0.000 | | (09() | 7 | 0.9525 | 975 | 390 | 0.0250 | 0.000 | | <u>}</u> | 6 | 0.9650 | 985 | 285 | 0.0167 | 0.000 | | //ag/ | 5 | 0.9750 | 990 | 200 | 0.0167 | 0.000 | | <u>/cc/</u> | 4 | 0.9825 | 1000 | 140 | 0.0083 | 0.000 | | \/ag/ | 3 | 0.9875 | 1005 | 100 | 0.0083 | 0.000 | | / _,) <mark>ce</mark>) | 2 | 0.9825 | 1007 | 60 | 0.0083 | 0.000 | | / <mark>∞</mark> /\ | 1 | 0.9975 | 1012 | 20 | 0.0083 | 0.000 | | ⟩ <mark>∞</mark> > | surface | 1.0000 | 1015 | 0 | | | #### Lightning flashes base er NLDN * 1.43, corrected #### Base NOy Average Difference Figure 5: Average difference of resultant NO_y between base case and base case plus lightning NO RADM runs. Note displacement of local maximums from those of the lightning source (Figure 4) due partly to transport. # Ramifications for Local O₃ - For this RADM simulation*, lightning NO caused average surface O₃ to rise by 2 ppb. Differences were very localized. . . - On 250 occasions, lightning NO caused O₃ to rise above 120 ppb. - On 240 occasions, O₃ concentrations >80 ppb increased by >10 ppb. - On 1550 occasions, O₃ concentrations >60 ppb increased by >10 ppb. *Simulation is 216h x 33 horz grids x 38 vert grids x layer 1 = 256,608 "occasions." ## Conclusions - Across the eastern U.S. during the summer, lightning provides a highly variable source of NO, which can be defined in space and time with the National Lightning Detection Network (NLDN). - In a photochemical model simulation of July 19-August 13, 1988, lightning NO accounted for 11% of total NO_x emissions, raised average surface ozone by 2 ppb, and produced a maximum increase of 33 ppb. - Recommended model refinements include more accurate NO production rates and improved handling of the vertical distribution and transport of lightning NO. #### **ACKNOWLEDGEMENTS:** Wendy Richardson, Dyntel Lucille Bender, Dyntel Carol Paramore, US EPA/NOAA